

II. Városunkban megszólal az első telefon

Szerte az országban, majd 1891-ben, 1896-ban, 1907-ben a Balassagyarmat környéki vasútvonalak megépítése, működése nemcsak a közlekedés, a szállítás, hanem a posta, a hírközlés fejlődésére is döntő hatással volt. A vasútállomásokon a távíró mellett 1879-ben szólalt meg a vasúti telefon. Az állomásokon 1881-től a telefonkészülékek már írópultos kivitelben kerültek telepítésre. 1890-ben bevezették a kétvonalas jelzést, 1896-ban pedig a Guttinger-féle vasúti telefont kezdték alkalmazni. Ahhoz, hogy a vasutak mellett, kimondottan a vasút tulajdonát képező területen a távíró és a távbeszélő oszlopokat a postaigazgatóság elhelyezhesse, *Egyezmény-t* kötöttek, mely 18 paragrafusból állt. Ez lehetőséget adott arra, hogy biztonságos nyomvonalon, a vasúti pályatest mellett keményfa és fenyőfa oszlopsorokon telefon vezetékek épüljenek és működjenek.


Ebben az időben Balassagyarmatról kiindulva már mind a három vasútvonal: az aszódi, a losonci és az ipolysági is működött. A vasútvonalak mellett rendszerben üzemeltek a vasútüzemi és állami távíró vezetékek a póznákon (oszlopokon). Mindhárom irányban adott volt tehát a lehetőség az oszlopokra szerelni a két telefon vezeték részére az acéltartókat, porcelánszigetelőket.

Kezdetben a törvényhatósági távbeszélő hálózat épült ki, ez zárt rendszerű telefonhálózat volt. A törvényhatósági távbeszélő hálózat tulajdonképpen telefonvonalakat jelentett a járási székhelyekre. A történő kapcsolódáshoz a közoktatásügyi miniszter engedélye volt szükséges. 1905-ben nyílt lehetőség a távbeszélő hálózat kibővítésére, amely már kezdete volt a városi közhasznú telefonhálózattá, városi jellegűvé történő minősítésnek. 1905. július 19-én telefonhálózat létesítésére közigazgatási bejárást tartottak. *A balassagyarmati távbeszélő hálózat iránynyomtervezete* az első helyszínrajz a létesítendő telefonhálózatról. 1905. június 25-én Budapesten M=1:2880 méretarányban készült.¹


¹ Távíró múzeum.

A közigazgatási bejárásen ezt mutatta be Schön József. A telefon vezetékeket kizárólag az épületek tetőzetén tervezték. Ezt követően a Szügyi, a Kossuth és a Fő utcai épületeken megépült az első telefonhálózat. Balassagyarmat város távbeszélő hálózatának is, mint minden település vezetékes távbeszélő hálózatnak az a lényege, hogy a távbeszélő központtól a távbeszélő előfizetők készülékéig, két fizikailag megfogható távbeszélő vezeték (huzalpárt, érpárt), azaz áramkört kellett eljuttatni.

Amint az *iránytervezet* mutatja, a *Kossuth utca* páratlan oldali épületein nyolc *kétnacsövös tetőtartó*, a *Fő utca* páratlan oldali épületein tizenegy, páros oldali épületein hat *traverzes tetőtartó* épült. Ez a vonalszakasz a *Kossuth utcán*, tovább a *Fő utcán* a megyeházától az *Árpád utcáig* épült, az utat három helyen keresztezte. Tizenhárom előfizető telefonkészüléke részére feszítettek vezetékét. A vasútvonal felé a *Szügyi utca* páros oldalán öt *telefonoszlopot* építettek négy előfizetői telefon vezeték-pár részére. Egy leágazott a páratlan oldali épületre, három a vasút mellett meglévő táviró oszlopsoron épült ki: az egyik a vasútállomás felé az állomásfőnök (kapcsolási szám: 44), a másik a Temető utca 31-be a járványkórház (kapcsolási szám 40), a harmadik pedig a Mária Valéria-kórház telefonkészüléke részére ágazott le (kapcsolási szám: 8). Az első telefonközpont és a városi jellegű közhasznú telefonhálózat tizenhét telefontal kezdhetette meg működését 1906-ban. (Épülhettek vezetékek előfizetők részére terven felül is.) A m. kir. miniszter úr engedélye volt szükséges ahhoz, hogy *1906. év februárjában a Nógrád vármegyei kir. tanfelügyelőség a vármegyei telefonhálózatba bekapcsoltassék. A bekapcsolás megtörtént, a nevezett hivatal a 14-es számot nyert.*² Az olasz Menucci által 1860-ban feltalált telefon – amely Bell és Edison közreműködésével elterjedt a világban – 1906-ban már megjelent városunk polgárainak lakásában. A fővárossal, a megye településeivel még ekkor nincs közvetlen kapcsolat.

A városon kívül a m. kir. miniszter úr ígéretének megfelelően: *Egyelőre a járási székhelyek nyertek összeköttetést a vármegyei központtal: Balassagyarmattal.*³ A táviró vonalak a Szügyi utcai saroképülettől a három vasútvonal mentén hagyták el városunkat. Balassagyarmat táviró és telefonvonalai hosszú évtizedeken keresztül a három vasútvonal melletti oszlopsoron kapcsolódtak a külvilághoz.


² NH, 1906. 5. sz.

³ Borovszky, 236. o.

Ebben az időben a vasútvonal felől a távíró vezetékek a Szűgyi *utca* páratlan oldalán távíróoszlopokon csatlakoztak a posta és távírda (telefonközpont) épületén lévő *traverzes tartóra*. Az épületen a telefonközpont elhelyezésével egyidejűleg a távíró *traverzes tetőtartója* mellé egy százágú *kétfacsőves tetőtartó* épült a telefon légvezetékek indítására. A korabeli képeslap⁴ részletének jobb oldalán a *szögletház*, azaz a sarokház két kéménye között, a fa takarásában (halványan) látható a távíró vonal *traverzes tetőtartója*.

A Szűgyi utcai sarokházba telepített első 100 előfizetői vonal bekapcsolására szolgáló távbeszélő központ végleges kiépítéssel 100 db helyi előfizetői vonal és 5 db átmenő, vagy végződő, helyközi vonal befogadására, egyidejűleg 10 db vonal kapcsolására volt alkalmas. Az LB 100-as egy földre állított kapcsolószekrény volt, rajta függőlegesen a kapcsolómező, vízszintesen pedig a *kulcsdeszka* (kapcsolók deszkája). A kapcsolómező felső részén fölül tíz sorban 10-10 db helyi előfizetői *esőlemez* hívásjelző, alatta 5 db helyközi *esőlemez* hívásjelző, ez alatt pedig 10 db *esőlemez* lejelentő helyezkedett el. A kapcsolómező alsó részén fölül 5 db hármass *kapcsoló hüvely* rendszer, alattuk öt sorban 20-20 db helyi előfizetői *kapcsolóhüvely*, ezek alatt pedig 10 db *átkérő hüvely* volt. A *kulcsdeszkán*, közvetlen a kapcsolómező előtt a 10 db *zsinóráramkör* dugó párjai, előttük pedig a *zsinóráramkörök* 2-2 beszélő-csengető *kulcsai* (kapcsolói) voltak megtalálhatók. Ott volt rajta még a kezelő mellbeszélőjének a dugasza, az induktor forgatókarja, egy jelzőcsengő. A kapcsolószekrénynél az induktort egy kapcsolóval át lehetett kapcsolni a *sarokváltóra* (vibrátorra), ami a csengetéshez szükséges váltakozó áramot szolgáltatva a *Meidinger* elemcsoport sarkainak felváltva történő kapcsolásával.⁵


A központot kezelőnő kezelte, fején a hallgatóval, mellén a mellbeszélővel.⁶ A távbeszélő-kezelőnői állás kiváltságos foglalkozásnak számított, csak olyan intelligens úrilányok pályázhattak, akiket legalább két közismert úri család ajánlott. A pályázat feltételei között volt a jó megjelenés, a jó emlékezőtehetség – mivel fejből kellett tudnia az összes számot, az előfizetők lakcímét és foglalkozását – a gyors felfogás, a tiszta kiejtés, a jó modor és a kellemesen csengő hang mellett szükséges volt egy idegen nyelv ismerete is.⁷ Krúdy Gyula a meleg hangú telefonos kisasszonyokról írja, hogy hangjukba beleszerettek a magányos férfiak és téli estéken csak azért csengették fel a központot, hogy beszélgessenek velük.⁸ A telefon íróinknak nemcsak varázslatot nyújt és nyújtott, mindennapi bosszúságot is. Tóth Árpád: Szomorú nóta a telefonról című versében 1924-ben így ír: *Órákig tart a pillanat, Míg kaphat Ön egy szabad vonalat. És jön a válasz, nem holnap, még máma: Foglalt a száma! Ha nyugtalan Ön és a szíve kérges. A központ hölgye ezt nem érti, és bájjal kérdi: Ó miért oly mérges?*⁹

⁴ Madách Imre Városi Könyvtár Helytörténeti Gyűjtemény. Képeslapok kl. 138. (továbbiakban: Képeslap).

⁵ Fotó: Telefónia Múzeum.

⁶ Fotó: Telefónia Múzeum.

⁷ Hetek, (továbbiakban H), 1999. 10. sz.

⁸ Postai és Távközlési Múzeumi Alapítvány Postamúzeumi Évkönyv. Budapest, 1991. (továbbiakban: PÉ) 68. o.

⁹ PÉ. 69. o.

A távbeszélő központ, a távíró és a telepek kiszolgálására különféle eszközök és anyagok álltak a kezelő rendelkezésére: *Lechl. (Lechlanché) borgany elektróda, Lechl.telep üveg, Lechl.borganyelektróda, Lechl.szén elektróda, Lechl.telepláda, Lechl.szénszorító, Lechl.közönséges szorító, háromágú szorító, rézgálics, szalmiáksó, közönséges papírtekercs, Hughes festék, beszélő tartó fogóval, tartós áramú kiolvadó, nagyfeszültségű kiolvadó, dugó 25/100-as, fejbhallgató 25/100-as.*¹⁰

A városban az épületek tetőzete fölött telefon vezetékek egyre szaporodtak. A Madách Imre Városi Könyvtár Helytörténeti Gyűjteményében található korabeli balassagyarmati képeslapokon, fényképeken felismerhetők a Kossuth Lajos, a Fő (ma: Rákóczi fejedelem), Állomás (ma: Bajcsy-Zsilinszky Endre) utcai épületek tetőzetén a *vastraverzes* és a *kétvascsöves tetőtartók*. Feltételezhető, hogy sok képeslapról szépészeti okokból kiretusálták a házak tetőzetét is elcsúfító vezetéknyalábokat.

A mai számozású Rákóczi fejedelem út 18.¹¹, 12.¹², az akkori Fő utca páros oldali épületek, a Fő (ma: Rákóczi fejedelem) út 29.¹³ számú, páratlan oldali épület és a Scitovszky János (ma: Bajcsy-Zsilinszky Endre) utca 7.¹⁴ számú, épület tetőzetéből kinyúlva láthatók voltak a *vastraverzes tetőtartók*, a merevítések, a *keresztartók*, rajtuk az ez időben még kevés számú légvezetékkel.


¹⁰ Postamúzeum, Hollókő, tároló szekrény.

¹¹ Képeslap, K. 5.b.

¹² Képeslap, Ht. 273.

¹³ Képeslap, K. 9.a.

¹⁴ Képeslap, K. 20.b

A távbeszélő hálózat kibővítése és városi közhasznú telefonhálózattá, városi jellegűvé minősítése előtt egyre bővült: közintézmények, ipartelepek és kisszámú magán előfizetők vonalai kapcsolódtak a Deák Ferenc utcai szögletházba.

A korabeli újság 1908 nyarán azzal biztatja olvasóit, hogy a jelenlegi törvényhatósági távbeszélők városi jellegűvé történő átminősítése a megvalósulás küszöbén áll. Míg ősszel már beszámolhat arról is: *A kereskedelemügyi m. kir. miniszter úr ő méltósága megengedte a távbeszélő hálózat kibővítését és annak végrehajtása után városi hálózattá történő átminősítését.*¹⁵

A távírda, a posta, a távbeszélő központ Szűgyi-Deák Ferenc utcai sarokház kétvascsöves tetőtartójától légvezetékes hálózat létezett a M. kir. áll. Főgimnázium épülete felé is. A képen látható¹⁶ épület két végén, a két *traverses tetőtartó*, rajtuk a *tartóvasak* és *porcelán szigetelők* amelyek teljes kiépítést mutatnak (a vezetékek a képen kiretusáltak). A harminc szál vezeték tizenöt telefonkészülék működését jelenti a *Scitovszky János* (ma: Bajcsy-Zsilinszky Endre) utca felé, de a Teleki László utca felé is. Szerinte a városban a távbeszélő hálózat egyre bővült az épületek tetőzete fölött.


Az 1905-ös évet követően Losoncon, Salgótarjánon, Hatvanon keresztül lehetett városunkból a fővárossal beszélni, elképzelhető, hogy milyen rossz minőségben. Csak 1907-ben látszott újra némi kilátás arra, hogy városunk az ország fővárosával közvetlen távbeszélő összeköttetésbe kerüljön. *A vácz-rétsági út mentén felállítandó telefonvonalnak közigazgatási bejárása dr. Scháder műszaki tanácsos vezetése mellett május 19-én történt meg. Ez a vonal legközelebb már kiépül. A vonal kiváló fontossággal bír Balassagyarmatra nézve, mert az interurbán folytatott beszélgetést Budapest felé ez a vonal fogja lebonyolítani, ami még most Losonczon át történik.*¹⁷ Ezen a közigazgatási bejárás körvonalazódott, hogy városunk és a főváros között a telefonvonal a Balassagyarmat-Ipolyszög közötti vasútvonal, az Ipolyszög-Rétság-Vác közötti közút, majd a Vác-Budapest vasútvonal melletti oszlopsoron épül meg. Ez aztán a következő évben így is történt. Az 1907-es év nevezetes arról is, hogy ekkor kezdtek áttérni az országban a központban elhelyezett közös telepre az előfizetőnél elhelyezett áramforrás – 2 db 1,2 V elem – helyett.

A kereskedelmi minisztérium a napokban akként rendelkezett, hogy csak magyar nyelvű táviratok legyenek telefonon bemonthatók. Azonban már a XX. század elején voltak az országban nemzetiségi érdekképviseletek! Méltányolnunk kell az akkori kormány igen körültekintő, mindenre kiterjedő intézkedését, mert: *Az érdekképviseletek kérelmére a minisztérium a rendeletet akképpen szorítja meg, hogy városokban, illetőleg saját telefonvonalon idegen nyelvű táviratok ezután is bemonthatók lesznek telefonon.*¹⁸ Tehát fontos volt az akkori kormánynak is a nemzetiségi érdekképviseletek véleménye.

A vármegyeházán egy *házi telefon* kezdi meg működését: [...] *a tisztviselők egymással könnyebben érintkezhesenek, a vármegyeházán házi telefont állítatnak fel. Bizonyára az ügymenet gyorsítására is nagy előnnyel lesz ezen modern intézmény.*¹⁹ A vármegyeházán – a mai Madách Imre utcai szárny emeletén – az alispáni fogadóból kialakított helyiségben volt a telefon alközpont, tudjuk meg

¹⁵ NH, 1909. 27. sz.

¹⁶ Képeslap, kl. 127.

¹⁷ NH, 1907. XXI. sz.

¹⁸ NH, 1908. 43. sz.

¹⁹ NH, 1909. 30. sz.

Baross József²⁰ visszaemlékezéséből. Városunkban ez volt az első távbeszélő alközpont. 1909 végéig a vármegye épületében csak 6, a pénzügyigazgatóság épületében pedig 9 telefonon lehetett a városon kívül is beszélni.

A kereskedelemügyi m. kir. miniszter rendeletet adott ki: *a losonczy, salgótarjáni és balassagyarmati viszonylatokban f. év október hó 10-étől kezdődőleg 24 korona, kapcsolási díj mellett megengedte a beszélgetést az előfizetőknek.*²¹ Ez volt az igazi fordulat a város polgárai számára, mert nemrég történt meg a budapesti vonal üzembe helyezése, a törvényhatósági távbeszélő hálózat pedig ekkor átalakult közhasználatú távbeszélő hálózattá. Látványosan megszorodott ezután az előfizető vonalak száma. Élénkült a forgalom is, a telefonnal rendelkező előfizetők immár bármikor beszélhettek telefonnal rendelkező losonci rokonaikkal. Amikor 1909 végén városunk távbeszélő központjában a telefon-biztos vizsgálatot tartott, oly nagynak találta a forgalmat, hogy az eddigi egy főközponti kezelő mellé még egy kezelő beállítását találta szükségesnek.²²

Városunkban tíz év sem telt el a posta és távírda új helyre történő költözése óta, s megismétlődött az 1867-es panasz, amelyet akkor a távírda elhelyezésére tettek: *messze van a hivatal, a közönség elégedetlen.* A balassagyarmati kereskedők lépéseket tettek az iránt, hogy a posta- és távirdahivatal a felre eső Szügyi-utcából, a Fő-utczára helyeztessék át. *Ami ez idő szerint annyival könnyebben menne, mert a mostani érvényben lévő bérszerződés 1907. július 1.-vel lejár.*²³ Egyre inkább szűknek bizonyult az épület a posta, a távírda és a telefonközpont bővülő feladatainak ellátására. A város elöljárósága önfeláldozó döntésre határozta el magát még 1909 elején: lemondott a városháza épületéről (amely ma a postaépület). Ennek érdekében: *A közgyűlés megvizsgálta a városház épületéről a postahivatal számára készített átalakítási tervzetet. A kincstár némi módosítással küldötte a tervrajzot vissza. A város hajlandó az átalakításokat eszközölni ha a kincstár évi 5000 korona bért fizet a helyiségért.*²⁴

1910 elejéig sem táviratot feladni, sem telefont használni nem lehetett a késő esti órákban. 1910. február 20-án jött el az a nap, amikortól: *a táviratok feladása és kézbesítése este 9 óráig egy buzamban történik, ugyancsak ezen időpontig használható egész nap a távbeszélő is.*²⁵ 1910 közepétől már bizonyos tiltások is születtek a telefonok használatát illetően. A kereskedelmi miniszter [...] *Megtiltotta, hogy az előfizetők telefonján, kivéve a helybeli beszélgetést, más mint az előfizető beszélhessen [...]* Az újságíró máris véleményt alkotott: *ilyen rendelet mellett nem hisszük, hogy a hálózat fejlődjön, de valószínű apadni fog az előfizetők száma.*²⁶ Ettől az időponttól származik az a kérés is, ami bizonyos mértékben most, a XXI. század második évtizedében is aktuális olyan telefonoknál, amelyek vezetékének egy része légkábel. *A t. előfizetők, felkéretnek arra, hogy a nagyobb zivatarok alkalmával legalább addig, amíg a hatalmas villámlások meg nem szűnnek, ne hívják fel a központot ... A közönség szíves türelme annál inkább is szükséges, mert maga a fölhívó is könnyen súlyosabban megérezheti a villámlások hatását a kagyló lekasztása által.*²⁷

1910-ben városunkban 57 előfizető telefonálhatott, a telefonbeszélgetéseinek száma: 73.112 volt.²⁸ Ugyanekkor Losoncon 127, Salgótarjánban 47, Szécsényben 6, Gácson 6, Szirákon 3, Rétságon 3, Vílkén 3 előfizető telefon működött.²⁹

1910 végén azoknál a hivataloknál, ahol nincs távbeszélő, már egyre többször jelentkezett a hiánya, s a szemfüles újságíró ezt meg is írta: *Az igazságügy miniszter belátva a telefon hasznát a nyomozó és vádhatóság szolgálatában, az ügyészégen ezt berendeztette. Az azonban pótlandó hiba, hogy az*

²⁰ Baross József: Nem a legjobb időkben születünk. Balassagyarmat, 2003. 182. o. Baross József (?-?): Dr. Baross József nógrád megyei főispán fia.

²¹ NH, 1909. 41. sz.

²² NH, 1909. 48. sz.

²³ NH, 1906. 8. sz.

²⁴ NH, 1909. 19. sz.

²⁵ NH, 1910. 8. sz.

²⁶ NH, 1910. 16. sz.

²⁷ NH, 1910. 27. sz.

²⁸ PÉ. 162. o.

²⁹ Borovszky, 236. o.

*ügyész a területén lévő járásbírókakkal telefon útján nem érintkezhet.*³⁰A vármegye törvényhatósági bizottsága szorgalmazza városunk törvényhatósági távbeszélő vonalainak szaporítását. Balassagyarmat-kékkői távbeszélő vonalnak törvényhatósági távbeszélőként való létesítését elhatározza s miután az építési költségekből a posta- és távirdaigazgatóság értesítése szerint az érdekeltséget terbelő 6000 korona hozzájárulásból Kékkői község 500 koronát, gróf Almásy Dénesné pedig 1000 koronát a vármegye rendelkezési alapjából rendeli kiutalványozni. A törvényhatósági bizottság, kéréssel fordulhat a kereskedelmi miniszter felé, hogy balassagyarmat-kékkői távbeszélő vonal és Kékkői, valamint Zsély központok létesítésének fogamatba vételét elrendelni szíveskedjék.³¹

A kereskedelmi miniszter igen gyorsan intézkedhetett, mert Balassagyarmat és Kékkői között még 1911-ben megépült a távbeszélő vonal.

³⁰ NH, 1910. 49. sz.

³¹ NHL, 1911. október 26.